
5.3 Factors in Population

Change

Learning Goals

• Identify factors of population change

• Identify impact of migration

• Population Distribution

• Birth/Death rates

Factors in Population Change

Factors in Population Change

Birth Rate
Birth Rate

• birth rate is the childbirths per 1,000

people per year.

This is a common measure

of fertility for a given

population.

Birth Rate

• birth rate is frequently used in population

geography and demography and is a

useful indicator in studies of population

around the world

• the formula for Birth

rate is: BR = (b/p)* 1000

Birth Rate

• Example. In 2007, there were 3,250 births

in a city with population of 223,000.

BR = (3,250/223,000)*1,000

BR = 14.57

There were 14.57 births

for every 1,000 people

in the city

Factors in Population Change

Death Rate

Death Rate/Mortality Rate

• Mortality rate is a measure of the number

of deaths (in general, or due to a specific

cause) in some population, scaled to the

size of that population, per unit time.

• Mortality rate is typically

expressed in units of

deaths per 1000 individuals

per year

• a mortality rate of 9.5 in a population of

100,000 would mean 950 deaths per year

in that entire population

Death Rate =

• Number of deaths in the population during

a specified time period

• The number of persons in the population

during the specified time period

Death Rate

Number of deaths in Mario Land in 2001 =

301

total population Mario Land 2001 = 30,726

CDR for Mario Land 2001

= __301__ X 1000 =

 30 726

9/1000 people

•

Population Distribution

• Population distribution means the pattern of

where people live. World population distribution

is uneven. Places which are sparsely populated

contain few people. Places which are densely

populated contain many people. Sparsely

populated places tend to be difficult places to

live. These are usually places with hostile

environments e.g. Antarctica. Places which are

densely populated are habitable environments

e.g. Europe

Natural Increase Rate

• Birth Rate- Death Rate

Ex..If we find the birth rate to be 13 and the

death rate to be 7

13-7

6/1000= 0.006

*100 = 0.6% NIR

Immigration Rate

is the process by which people migrate to

Canada to reside permanently in the country

of immigrants in a given year

Total population of country

250 640 * 1000 = 8/1000

30 007 094

Emmigration Rate

• Emigration is the act of leaving one's

native country or region to settle in

another.

of immigrants in a given year

Total population of country

200 000 *1000 = 6/1000

30 007 094

Net Migration Rate

• If you combine Immigration rate and

emmigration rate you can find the net

migration rate

NMR= IR –ER

NMR = 8-6

NMR= 2/1000 people or

0.2%

